

Appendix Table A-1.

Poverty Rates for the White Alone Population by State: 2007–2011^{1,2}(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

State	White alone				
	Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
United States	222,010,000	25,659,922	193,148	11.6	0.1
Alabama	3,243,308	402,770	7,608	12.4	0.2
Alaska	462,988	30,644	1,789	6.6	0.4
Arizona	4,889,075	689,497	12,029	14.1	0.2
Arkansas	2,214,844	326,411	5,738	14.7	0.3
California	22,438,949	2,846,167	28,130	12.7	0.1
Colorado	4,082,736	449,868	9,637	11.0	0.2
Connecticut	2,719,796	184,004	4,782	6.8	0.2
Delaware	616,207	52,011	3,037	8.4	0.5
District of Columbia	212,453	17,495	1,134	8.2	0.5
Florida	14,013,939	1,697,332	21,162	12.1	0.1
Georgia	5,719,382	665,682	10,471	11.6	0.2
Hawaii	322,514	33,875	1,752	10.5	0.5
Idaho	1,404,272	189,014	4,995	13.5	0.3
Illinois	9,017,618	850,665	13,732	9.4	0.2
Indiana	5,330,363	630,833	10,008	11.8	0.2
Iowa	2,696,640	282,593	5,850	10.5	0.2
Kansas	2,348,696	255,085	5,719	10.9	0.2
Kentucky	3,708,200	612,597	9,568	16.5	0.3
Louisiana	2,778,423	318,800	6,762	11.5	0.2
Maine	1,236,229	148,850	3,591	12.0	0.3
Maryland	3,324,016	209,560	4,853	6.3	0.1
Massachusetts	5,120,114	424,225	7,190	8.3	0.1
Michigan	7,718,422	935,493	11,853	12.1	0.2
Minnesota	4,459,046	380,825	5,363	8.5	0.1
Mississippi	1,720,469	220,851	5,778	12.8	0.3
Missouri	4,822,152	581,997	8,568	12.1	0.2
Montana	861,919	109,277	2,910	12.7	0.3
Nebraska	1,555,388	157,687	3,859	10.1	0.2
Nevada	1,935,944	227,950	6,334	11.8	0.3
New Hampshire	1,205,140	90,908	3,081	7.5	0.3
New Jersey	5,993,720	407,189	7,603	6.8	0.1
New Mexico	1,439,713	236,559	5,673	16.4	0.4
New York	12,447,953	1,310,552	14,724	10.5	0.1
North Carolina	6,408,601	756,811	11,954	11.8	0.2
North Dakota	582,234	58,479	2,270	10.0	0.4
Ohio	9,362,740	1,105,296	15,039	11.8	0.2
Oklahoma	2,668,944	360,217	5,868	13.5	0.2
Oregon	3,187,431	426,293	6,463	13.4	0.2
Pennsylvania	10,175,765	993,899	10,941	9.8	0.1
Rhode Island	831,102	80,691	3,560	9.7	0.4
South Carolina	2,995,034	353,139	7,918	11.8	0.3
South Dakota	674,344	66,664	2,459	9.9	0.4
Tennessee	4,844,452	676,885	9,774	14.0	0.2
Texas	17,699,787	2,699,075	28,324	15.2	0.2
Utah	2,389,292	244,069	6,022	10.2	0.2
Vermont	574,224	62,035	2,479	10.8	0.4
Virginia	5,379,697	449,549	7,703	8.4	0.1
Washington	5,159,108	555,828	8,876	10.8	0.2
West Virginia	1,695,307	284,709	5,543	16.8	0.3
Wisconsin	4,823,104	462,455	6,962	9.6	0.1
Wyoming	495,311	46,562	2,137	9.4	0.4

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-2.

Poverty Rates for the Black or African American Alone Population by State: 2007–2011^{1,2}(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

State	Black or African American alone				
	Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
United States	36,699,584	9,472,583	50,241	25.8	0.1
Alabama	1,196,832	366,557	6,252	30.6	0.5
Alaska	22,200	2,344	571	10.6	2.5
Arizona	238,296	54,179	2,958	22.7	1.2
Arkansas	427,474	145,609	3,408	34.1	0.8
California	2,139,568	458,478	8,758	21.4	0.4
Colorado	183,652	44,716	2,492	24.3	1.3
Connecticut	331,587	67,676	3,169	20.4	0.9
Delaware	179,447	34,694	2,271	19.3	1.2
District of Columbia	296,417	76,955	2,688	26.0	0.9
Florida	2,825,748	723,325	10,603	25.6	0.4
Georgia	2,809,444	694,974	10,664	24.7	0.4
Hawaii	19,607	2,093	541	10.7	2.7
Idaho	8,443	2,047	457	24.2	5.3
Illinois	1,781,720	509,762	7,470	28.6	0.4
Indiana	546,209	160,598	4,297	29.4	0.7
Iowa	79,406	29,653	1,765	37.3	2.0
Kansas	152,467	39,850	2,312	26.1	1.4
Kentucky	313,572	100,631	3,537	32.1	1.1
Louisiana	1,367,775	437,091	7,500	32.0	0.6
Maine	13,027	5,945	786	45.6	5.3
Maryland	1,631,011	225,218	4,660	13.8	0.3
Massachusetts	412,952	87,036	3,359	21.1	0.8
Michigan	1,344,294	442,922	6,286	32.9	0.5
Minnesota	253,406	88,369	3,367	34.9	1.3
Mississippi	1,049,799	375,033	6,607	35.7	0.6
Missouri	654,753	181,400	4,789	27.7	0.7
Montana	3,984	1,365	316	34.3	6.7
Nebraska	75,325	24,253	1,641	32.2	2.1
Nevada	206,975	44,294	2,649	21.4	1.2
New Hampshire	13,303	3,124	584	23.5	4.2
New Jersey	1,128,727	206,797	5,329	18.3	0.5
New Mexico	37,954	8,530	1,025	22.5	2.6
New York	2,901,295	642,951	8,274	22.2	0.3
North Carolina	1,935,925	504,468	8,365	26.1	0.4
North Dakota	6,595	2,038	415	30.9	5.8
Ohio	1,329,874	429,011	6,471	32.3	0.5
Oklahoma	252,027	74,431	2,852	29.5	1.1
Oregon	64,289	19,667	1,564	30.6	2.3
Pennsylvania	1,275,717	361,003	8,543	28.3	0.7
Rhode Island	58,791	15,375	1,409	26.2	2.3
South Carolina	1,227,851	352,670	6,974	28.7	0.6
South Dakota	8,586	2,781	679	32.4	7.2
Tennessee	1,002,779	290,400	6,436	29.0	0.6
Texas	2,782,342	656,381	9,496	23.6	0.3
Utah	27,485	6,448	1,103	23.5	3.8
Vermont	4,841	1,484	381	30.7	7.6
Virginia	1,468,087	276,812	5,921	18.9	0.4
Washington	222,532	54,590	3,141	24.5	1.3
West Virginia	50,504	15,572	1,030	30.8	1.9
Wisconsin	330,875	120,006	3,643	36.3	1.0
Wyoming	3,815	977	359	25.6	8.6

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-3.

Poverty Rates for the American Indian and Alaska Native (AIAN) Alone Population in the 30 U.S. Cities or Places Most Populated by AIAN Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	American Indian and Alaska Native alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	29,637	7,777	1,030	26.2	2.9
2	Phoenix, AZ	25,905	7,482	1,104	28.9	4.0
3	Albuquerque, NM	23,269	6,374	918	27.4	3.7
4	Los Angeles, CA	19,259	3,931	662	20.4	2.9
5	Oklahoma City, OK	18,255	4,381	677	24.0	3.2
6	Anchorage, AK	17,782	2,952	562	16.6	2.9
7	Verden Town, OK	16,124	3,716	624	23.0	3.3
8	Tucson, AZ	11,981	3,714	960	31.0	7.2
9	Zuni Pueblo CDP, NM	10,010	3,180	1,427	31.8	12.5
10	Mesa, AZ	9,966	2,276	701	22.8	6.4
11	Farmington, NM	9,441	2,792	845	29.6	7.5
12	San Antonio, TX	9,257	2,634	723	28.5	6.1
13	Tuba, AZ	8,654	2,425	760	28.0	8.0
14	Gallup, NM	8,628	2,742	749	31.8	7.8
15	Shiprock CDP, NM	8,439	3,338	1,058	39.6	10.6
16	Houston, TX	8,219	2,090	668	25.4	7.3
17	Minneapolis, MN	6,956	3,359	573	48.3	7.4
18	Rapid City, SD	6,851	3,484	558	50.9	7.2
19	Denver, CO	6,841	1,988	518	29.1	6.3
20	Chicago, IL	6,743	1,692	376	25.1	5.2
21	Flagstaff, AZ	6,561	1,786	615	27.2	8.2
22	San Diego, CA	6,360	1,254	486	19.7	6.4
23	San Jose, CA	6,115	1,081	408	17.7	5.9
24	Portland, OR	5,819	2,208	618	37.9	8.4
25	Sacramento, CA	5,094	1,500	467	29.4	7.2
26	Ft Worth, TX	4,903	636	211	13.0	4.6
27	Oxnard, CA	4,807	811	426	16.9	8.6
28	Tempe, AZ	4,768	993	419	20.8	7.7
29	Rosemont, AZ	4,765	2,630	858	55.2	13.8
30	Seattle, WA	4,669	1,152	309	24.7	6.1

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-4.

Poverty Rates for the American Indian and Alaska Native (AIAN) Alone or in Combination Population in the 30 U.S. Cities or Places Most Populated by AIAN Alone or in Combination: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	American Indian and Alaska Native alone or in combination				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	65,310	15,467	1,380	23.7	1.8
2	Oklahoma City, OK	44,419	11,076	1,316	24.9	2.7
3	Los Angeles, CA	42,271	8,186	902	19.4	1.9
4	Tulsa, OK	34,364	7,951	924	23.1	2.3
5	Anchorage, AK	33,364	5,262	746	15.8	2.2
6	Phoenix, AZ	33,169	9,009	1,166	27.2	3.0
7	Albuquerque, NM	30,018	7,589	1,013	25.3	3.2
8	San Diego, CA	19,218	3,020	705	15.7	3.4
9	Toledo, AZ	17,668	5,605	1,137	31.7	5.4
10	San Antonio, TX	16,791	3,682	776	21.9	3.7
11	Chicago, IL	15,703	3,955	658	25.2	3.8
12	Houston, TX	15,483	3,036	682	19.6	4.4
13	Portland, OR	14,959	4,961	981	33.2	4.9
14	San Jose, CA	13,242	1,818	486	13.7	3.2
15	Mesa, AZ	13,026	2,714	721	20.8	5.0
16	Denver, CO	12,758	3,772	761	29.6	4.9
17	Sacramento, CA	12,727	3,570	816	28.1	5.6
18	Dallas, TX	12,666	3,036	684	24.0	4.6
19	Seattle, WA	12,171	2,600	506	21.4	3.8
20	Philadelphia, PA	11,881	2,874	604	24.2	5.0
21	Minneapolis, MN	11,556	5,179	778	44.8	5.7
22	Long Beach, CA	10,854	3,380	876	31.1	6.2
23	Fresno, CA	10,662	3,186	723	29.9	5.8
24	Wichita, KS	10,553	2,792	556	26.5	4.6
25	Farmington, NM	10,311	2,947	821	28.6	6.7
26	Zuni Pueblo CDP, NM	10,102	3,180	1,427	31.5	12.4
27	San Francisco, CA	9,921	2,197	535	22.1	5.6
28	Gallup, NM	9,755	2,903	803	29.8	7.3
29	Milwaukee, WI	9,588	3,587	733	37.4	5.5
30	Las Vegas, NV	9,533	2,161	635	22.7	5.7

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone-or-in-combination approach. This approach does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-5.

Poverty Rates for the Native Hawaiian and Other Pacific Islander (NHPI) Alone Population in the 30 U.S. Cities or Places Most Populated by NHPI Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Native Hawaiian and Other Pacific Islander alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Urban Honolulu, HI	25,741	7,110	1,346	27.6	4.6
2	Los Angeles, CA	7,236	1,767	612	24.4	7.6
3	San Diego, CA	6,656	546	240	8.2	3.6
4	Hilo, HI	6,296	1,302	586	20.7	8.3
5	Sacramento, CA	6,209	761	326	12.3	5.1
6	Waipahu, HI	6,099	2,233	763	36.6	10.2
7	Nanakuli CDP, HI	6,026	412	157	6.8	2.7
8	Anchorage, AK	5,430	1,058	477	19.5	9.0
9	West Valley City, UT	5,053	833	389	16.5	7.7
10	Waianae CDP, HI	4,507	1,257	796	27.9	14.7
11	Long Beach, CA	4,434	1,003	588	22.6	12.1
12	New York, NY	3,888	876	367	22.5	9.9
13	Springdale, AR	3,765	1,772	528	47.1	12.9
14	Hayward, CA	3,482	198	194	5.7	5.3
15	Kaneohe, HI	3,451	139	146	4.0	4.4
16	Phoenix, AZ	3,306	1,107	535	33.5	15.8
17	San Jose, CA	3,234	391	289	12.1	8.1
18	San Francisco, CA	3,223	799	270	24.8	8.5
19	Las Vegas, NV	3,080	656	587	21.3	16.5
20	Salt Lake City, UT	3,026	549	357	18.1	11.0
21	Portland, OR	2,887	882	344	30.6	10.2
22	Kailua, HI	2,772	417	210	15.0	7.4
23	Kailua CDP, HI	2,637	530	519	20.1	17.5
24	Carson, CA	2,536	24	26	0.9	1.1
25	East Palo Alto, CA	2,533	94	96	3.7	3.7
26	Tacoma, WA	2,494	461	310	18.5	11.2
27	Elk Grove, CA	2,422	57	53	2.4	2.1
28	Seattle, WA	2,333	468	256	20.1	10.1
29	Makaha CDP, HI	2,229	827	423	37.1	15.1
30	Kent, WA	2,167	455	308	21.0	12.7

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-6.

Poverty Rates for the Native Hawaiian and Other Pacific Islander (NHPI) Alone or in Combination Population in the 30 U.S. Cities or Places Most Populated by NHPI Alone or in Combination: 2007–2011

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Native Hawaiian and Other Pacific Islander alone or in combination				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Urban Honolulu, HI	55,868	11,345	1,276	20.3	2.2
2	Hilo, HI	16,834	3,798	953	22.6	5.1
3	Los Angeles, CA	12,161	2,280	650	18.7	5.1
4	San Diego, CA	11,121	1,205	536	10.8	4.6
5	Kaneohe, HI	10,810	591	290	5.5	2.8
6	Waipahu, HI	9,689	3,031	817	31.3	7.6
7	Nanakuli CDP, HI	9,384	1,061	360	11.3	3.7
8	Sacramento, CA	9,309	1,333	428	14.3	4.3
9	Kailua, HI	8,958	955	329	10.7	3.6
10	Waianae CDP, HI	8,514	1,938	863	22.8	9.3
11	Pearl City, HI	7,795	694	453	8.9	5.4
12	New York, NY	7,706	1,496	443	19.4	5.6
13	Kahului, HI	7,299	1,552	687	21.3	8.3
14	San Jose, CA	7,117	642	303	9.0	4.0
15	Anchorage, AK	7,039	1,441	565	20.5	7.5
16	Las Vegas, NV	6,752	1,297	657	19.2	9.0
17	Mililani Town, HI	6,525	391	206	6.0	2.9
18	Long Beach, CA	6,210	1,223	593	19.7	9.0
19	San Francisco, CA	6,190	1,301	380	21.0	5.8
20	West Valley City, UT	5,795	927	392	16.0	6.4
21	Wailuku, HI	5,759	423	263	7.3	4.5
22	East Honolulu CDP, HI	5,628	106	60	1.9	1.0
23	Ewa Beach, HI	5,486	1,644	662	30.0	10.9
24	Makaha CDP, HI	5,430	2,101	577	38.7	11.0
25	Kailua CDP, HI	5,389	715	516	13.3	9.1
26	Hayward, CA	5,188	330	262	6.4	4.9
27	Mali CDP, HI	5,158	1,362	554	26.4	10.7
28	Phoenix, AZ	5,036	1,229	534	24.4	10.5
29	Mali CDP, HI	4,935	172	106	3.5	2.1
30	Wahiawa, HI	4,517	727	300	16.1	6.5

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone-or-in-combination approach. This approach does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-7.

Poverty Rates for the Native Hawaiian Alone Population in the 30 U.S. Cities or Places Most Populated by Native Hawaiian Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Native Hawaiian alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Urban Honolulu, HI	10,024	1,373	418	13.7	4.1
2	Hilo, HI	5,027	543	284	10.8	5.3
3	Nanakuli CDP, HI	4,607	295	126	6.4	2.7
4	Kaneohe, HI	2,877	133	139	4.6	5.0
5	Waianae CDP, HI	2,632	352	135	13.4	5.1
6	Kailua, HI	2,128	302	238	14.2	10.3
7	Makaha CDP, HI	1,917	710	395	37.0	16.2
8	Waihee-Waiehu CDP, HI	1,778	93	76	5.2	4.4
9	Los Angeles, CA	1,733	266	207	15.3	12.6
10	Kailua CDP, HI	1,454	150	108	10.3	5.8
11	Waimanalo Beach CDP, HI	1,429	42	24	2.9	1.7
12	New York, NY	1,410	232	142	16.5	11.2
13	Kaunakakai CDP, HI	1,384	431	266	31.1	16.4
14	Camp Springs, HI	1,340	293	304	21.9	21.9
15	San Diego, CA	1,080	129	96	11.9	8.1
16	Waimanalo CDP, HI	1,039	48	47	4.6	4.8
17	Spring Valley, NV	1,025	366	524	35.7	36.9
18	Maili CDP, HI	1,019	85	96	8.3	9.2
19	Wailuku, HI	1,000	74	61	7.4	6.7
20	Paradise, NV	1,000	151	78	15.1	8.1
21	East Honolulu CDP, HI	990	9	14	0.9	1.6
22	Phoenix, AZ	985	423	315	42.9	20.6
23	Pearl City, HI	948	40	29	4.2	3.3
24	Las Vegas, NV	947	57	57	6.0	6.0
25	Mililani Mauka CDP, HI	919	18	32	2.0	3.9
26	Anahola CDP	897	81	77	9.0	8.4
27	Waipahu, HI	882	314	268	35.6	17.3
28	Wahiawa, HI	868	186	129	21.4	16.8
29	Pukalani CDP, HI	852	16	24	1.9	2.9
30	Ewa Gentry CDP, HI	831	172	124	20.7	16.1

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-8.

Poverty Rates for the Tongan Alone Population in the 30 U.S. Cities or Places Most Populated by Tongan Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Tongan alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Urban Honolulu, HI	4,866	1,300	527	26.7	9.8
2	Anchorage, AK	4,192	800	425	19.1	10.6
3	Waipahu, HI	3,229	1,136	453	35.2	12.0
4	Long Beach, CA	2,866	487	320	17.0	10.5
5	San Diego, CA	2,658	148	176	5.6	6.9
6	West Valley City, UT	2,440	262	220	10.7	8.3
7	Carson, CA	2,054	24	26	1.2	1.3
8	Los Angeles, CA	1,701	489	255	28.7	13.0
9	Tacoma, WA	1,519	214	245	14.1	15.0
10	Kent, WA	1,407	330	250	23.5	16.6
11	San Francisco, CA	1,314	392	177	29.8	11.6
12	Seattle, WA	1,212	318	241	26.2	18.5
13	Oceanside, CA	1,207	165	253	13.7	19.5
14	Las Vegas, NV	1,042	505	579	48.5	38.2
15	San Jose, CA	1,017	227	190	22.3	15.5
16	Taylorsville city, UT	967	12	24	1.2	2.7
17	Maili CDP, HI	966	467	421	48.3	39.5
18	Daly City, CA	910	65	95	7.1	11.8
19	Nanakuli CDP, CA	830	62	79	7.5	10.4
20	Laie CDP, CA	829	60	71	7.2	10.3
21	Kearns, UT	803	177	244	22.0	28.4
22	Yukon, UT	794	85	84	10.7	11.9
23	Federal Way, WA	757	124	114	16.4	17.8
24	Waianae CDP, HI	751	79	76	10.5	12.4
25	Salt Lake City, UT	715	137	152	19.2	20.3
26	Sacramento, CA	710	260	212	36.6	23.1
27	Parkland, WA	698	381	360	54.6	33.2
28	Stockton, CA	603	238	208	39.5	29.9
29	SeaTac, WA	555	218	252	39.3	39.0
30	Oakland, CA	541	265	260	49.0	40.9

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-9.

Poverty Rates for the Guamanian or Chamorro Alone Population in the 15 U.S. Cities or Places Most Populated by Guamanian or Chamorro Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Guamanian or Chamorro alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Salt Lake City, UT	2,005	326	257	16.3	12.8
2	West Valley City, UT.	1,677	286	220	17.1	13.7
3	Dunwoody, TX	1,501	234	322	15.6	21.3
4	East Palo Alto, CA	1,391	85	95	6.1	6.5
5	San Mateo, CA	1,121	82	106	7.3	10.0
6	Urban Honolulu, HI	1,110	607	431	54.7	24.0
7	Sacramento, CA	955	4	36	0.4	4.1
8	Los Angeles, CA	822	454	402	55.2	38.1
9	Oakland, CA	794	210	214	26.4	26.6
10	Anaheim, CA	561	321	292	57.2	30.7
11	Provo, UT.	526	49	36	9.3	8.4
12	Mesa, AZ	520	150	182	28.8	30.1
13	Mapleton city, UT	500	71	115	14.2	37.2
14	San Francisco, CA	454	220	237	48.5	44.6
15	San Bruno, CA	451	25	39	5.5	6.9

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-10.

Poverty Rates for the Asian Alone Population in the 30 U.S. Cities or Places Most Populated by Asian Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Asian alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	1,020,507	187,132	4,429	18.3	0.4
2	Los Angeles, CA	419,035	60,754	2,560	14.5	0.6
3	San Jose, CA	299,863	25,311	2,041	8.4	0.7
4	San Francisco, CA	265,635	32,001	1,883	12.0	0.7
5	San Diego, CA	198,746	24,077	1,756	12.1	0.9
6	Urban Honolulu, HI	182,494	16,555	1,336	9.1	0.7
7	Chicago, IL	142,921	23,819	1,727	16.7	1.2
8	Houston, TX	124,654	21,233	1,946	17.0	1.5
9	Fremont, CA	103,520	3,455	674	3.3	0.7
10	Philadelphia, PA	90,388	24,330	1,911	26.9	2.1
11	Sacramento, CA	88,012	16,989	1,780	19.3	2.0
12	Seattle, WA	82,347	14,205	1,377	17.3	1.5
13	Irvine, CA	74,218	9,914	1,049	13.4	1.3
14	Garden Grove, CA	63,999	10,416	1,150	16.3	1.7
15	Stockton, CA	61,951	13,601	1,626	22.0	2.4
16	Oakland, CA	61,925	12,525	1,655	20.2	2.5
17	Fresno, CA	60,482	16,345	1,763	27.0	2.8
18	Long Beach, CA	60,121	11,204	1,205	18.6	1.9
19	Jersey City, NJ	56,207	6,344	905	11.3	1.6
20	Sunnyvale, CA	56,042	3,233	690	5.8	1.2
21	Daly City, CA	55,143	3,187	644	5.8	1.1
22	Boston, MA	51,091	15,539	1,169	30.4	2.2
23	Torrance, CA	49,999	3,858	819	7.7	1.6
24	Anaheim, CA	48,583	4,729	844	9.7	1.7
25	Austin, TX	46,370	7,954	794	17.2	1.7
26	Phoenix, AZ	44,987	6,103	1,066	13.6	2.1
27	Alhambra, CA	44,376	7,349	1,041	16.6	2.2
28	Plano, TX	43,557	2,672	582	6.1	1.3
29	Santa Clara, CA	43,147	3,307	992	7.7	2.2
30	Westminster, CA	42,164	7,024	1,040	16.7	2.3

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach. Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-11.

Poverty Rates for the Asian Alone or in Combination Population in the 30 U.S. Cities or Places Most Populated by Asian Alone or in Combination: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Asian alone or in combination				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	1,083,215	195,934	4,716	18.1	0.4
2	Los Angeles, CA	459,750	65,233	2,721	14.2	0.6
3	San Jose, CA	318,993	26,789	2,136	8.4	0.7
4	San Francisco, CA	282,369	33,368	1,844	11.8	0.6
5	San Diego, CA	224,125	26,587	1,851	11.9	0.8
6	Urban Honolulu, HI	222,263	21,030	1,449	9.5	0.6
7	Chicago, IL	156,772	25,617	1,714	16.3	1.0
8	Houston, TX	133,124	22,361	2,015	16.8	1.4
9	Fremont, CA	109,713	3,766	703	3.4	0.6
10	Sacramento, CA	99,532	18,421	1,763	18.5	1.8
11	Philadelphia, PA	96,262	25,664	1,930	26.7	2.0
12	Seattle, WA	95,960	15,888	1,408	16.6	1.4
13	Irvine, CA	79,752	10,620	1,091	13.3	1.3
14	Stockton, CA	69,172	14,683	1,609	21.2	2.1
15	Oakland, CA	68,606	13,720	1,747	20.0	2.4
16	Long Beach, CA	67,422	12,080	1,278	17.9	1.8
17	Fresno, CA	66,986	18,353	1,887	27.4	2.7
18	Garden Grove, CA	65,810	10,565	1,154	16.1	1.7
19	Sunnyvale, CA	59,664	3,296	695	5.5	1.1
20	Jersey City, NJ	58,978	6,760	962	11.5	1.6
21	Daly City, CA	57,757	3,524	665	6.1	1.1
22	Torrance, CA	54,865	3,917	819	7.1	1.5
23	Phoenix, AZ	54,791	7,366	1,150	13.4	1.9
24	Boston, MA	54,629	16,017	1,207	29.3	2.1
25	Anaheim, CA	52,853	5,097	854	9.6	1.6
26	Austin, TX	52,089	8,634	834	16.6	1.6
27	Portland, OR	48,741	8,300	1,047	17.0	2.1
28	Santa Clara, CA	46,102	3,467	1,003	7.5	2.1
29	Plano, TX	46,039	2,806	588	6.1	1.3
30	Alhambra, CA	45,018	7,387	1,042	16.4	2.2

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone-or-in-combination approach. This approach does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-12.

Poverty Rates for the Asian Indian Alone Population in the 30 U.S. Cities or Places Most Populated by Asian Indian Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Asian Indian alone				
		Population	Number below poverty	Margin of error (±) ³	Percent below poverty	Margin of error (±) ³
1	New York, NY	212,215	35,419	2,411	16.7	1.1
2	San Jose, CA	42,891	1,288	498	3.0	1.2
3	Fremont, CA	35,955	180	108	0.5	0.3
4	Los Angeles, CA	30,708	4,184	815	13.6	2.5
5	Chicago, IL	28,057	4,979	1,112	17.7	3.5
6	Jersey City, NJ	26,251	2,917	716	11.1	2.6
7	Houston, TX	25,226	3,331	868	13.2	3.1
8	Sunnyvale, CA	20,141	788	490	3.9	2.4
9	Philadelphia, PA	19,073	2,805	599	14.7	2.9
10	Irving, TX	17,654	925	415	5.2	2.3
11	San Diego, CA	17,159	735	225	4.3	1.3
12	Santa Clara, CA	14,855	446	415	3.0	2.8
13	Plano, TX	14,721	743	326	5.0	2.2
14	Austin, TX	14,160	1,513	419	10.7	2.9
15	Charlotte, NC	12,614	984	439	7.8	3.2
16	Phoenix, AZ	11,729	808	410	6.9	3.3
17	Cupertino, CA	11,550	67	63	0.6	0.6
18	San Francisco, CA	11,115	1,007	535	9.1	4.6
19	Irvine, CA	10,816	939	371	8.7	3.4
20	Naperville, IL	10,676	307	187	2.9	1.7
21	Sugar Land, TX	10,407	604	384	5.8	3.7
22	Columbus, OH	9,987	845	246	8.5	2.6
23	Sacramento, CA	9,007	1,115	502	12.4	5.5
24	Fresno, CA	9,002	1,575	579	17.5	6.2
25	Union City, CA	8,698	394	282	4.5	3.1
26	Bayou Cane, WA	7,825	195	137	2.5	1.7
27	Yuba City, CA	7,807	1,004	448	12.9	5.7
28	Troy, MI	7,724	223	225	2.9	2.9
29	Cary, NC	7,353	19	53	0.3	0.7
30	Dallas, TX	7,326	537	224	7.3	2.8

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach (i.e., Asian alone). Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-13.

Poverty Rates for the Chinese Alone Population in the 30 U.S. Cities or Places Most Populated by Chinese Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Chinese alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	470,196	93,551	3,445	19.9	0.7
2	San Francisco, CA	168,466	21,195	1,648	12.6	1.0
3	Los Angeles, CA	64,455	13,781	1,279	21.4	1.7
4	San Jose, CA	60,482	4,683	742	7.7	1.2
5	Chicago, IL	42,412	8,035	929	18.9	2.1
6	Urban Honolulu, HI	34,496	3,633	626	10.5	1.8
7	Fremont, CA	33,894	1,345	377	4.0	1.1
8	Oakland, CA	32,107	6,605	1,067	20.6	3.1
9	Alhambra, CA	31,589	5,522	925	17.5	2.8
10	San Diego, CA	31,079	5,010	772	16.1	2.1
11	Monterey Park, CA	27,359	4,241	750	15.5	2.6
12	Houston, TX	26,787	4,003	636	14.9	2.1
13	Philadelphia, PA	24,953	7,965	1,168	31.9	3.9
14	Seattle, WA	23,952	5,032	709	21.0	2.5
15	Boston, MA	23,212	7,176	905	30.9	3.5
16	Arcadia, CA	22,154	2,935	562	13.2	2.4
17	Sacramento, CA	20,013	3,201	662	16.0	3.0
18	Irvine, CA	19,902	3,067	528	15.4	2.6
19	Rosemead, CA	18,332	2,264	589	12.4	3.1
20	Rowland Heights, CA	16,916	2,372	492	14.0	2.8
21	Sunnyvale, CA	16,171	1,141	331	7.1	2.0
22	Cupertino, CA	15,632	927	378	5.9	2.3
23	San Gabriel, CA	15,401	2,039	472	13.2	2.8
24	El Monte, CA	15,174	2,698	602	17.8	3.9
25	Temple City, CA	14,122	895	337	6.3	2.4
26	Quincy, MA	14,060	2,034	572	14.5	4.0
27	Daly City, CA	13,701	1,045	468	7.6	3.2
28	Diamond Bar, CA	13,423	951	333	7.1	2.3
29	Hacienda Heights, CA	12,565	1,104	298	8.8	2.3
30	Plano, TX	12,464	921	320	7.4	2.6

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach (i.e., Asian Alone). Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-14.

Poverty Rates for the Filipino Alone Population in the 30 U.S. Cities or Places Most Populated by Filipino Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Filipino alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Los Angeles, CA	123,401	9,019	931	7.3	0.7
2	San Diego, CA	73,518	4,252	813	5.8	1.1
3	New York, NY	70,467	4,918	811	7.0	1.1
4	San Jose, CA	54,402	2,833	600	5.2	1.1
5	Urban Honolulu, HI	42,985	3,348	564	7.8	1.3
6	San Francisco, CA	36,668	2,622	513	7.2	1.4
7	Daly City, CA	34,525	1,506	451	4.4	1.3
8	Chicago, IL	29,797	2,374	575	8.0	1.9
9	Chula Vista, CA	24,241	540	220	2.2	0.9
10	Vallejo, CA	21,770	1,461	392	6.7	1.7
11	Long Beach, CA	20,773	1,584	527	7.6	2.3
12	Carson City, CA	20,545	1,091	371	5.3	1.8
13	Waipahu, HI	20,140	998	301	5.0	1.4
14	Stockton, CA	19,278	1,691	517	8.8	2.6
15	Las Vegas, NV	18,020	1,427	440	7.9	2.4
16	Virginia Beach, VA	16,947	760	472	4.5	2.7
17	Seattle, WA	15,763	1,099	350	7.0	2.1
18	Jersey City, NJ	15,615	1,015	355	6.5	2.3
19	Sacramento, CA	14,919	1,421	554	9.5	3.6
20	Hayward, CA	14,488	410	241	2.8	1.6
21	Jacksonville city, FL	14,391	561	232	3.9	1.6
22	Union City, CA	14,209	406	221	2.9	1.5
23	Fremont, CA	13,457	486	193	3.6	1.4
24	South San Francisco, CA	12,475	212	152	1.7	1.2
25	Enterprise CDP, NV	12,274	352	153	2.9	1.3
26	Hialeah, CA	12,222	755	311	6.2	2.3
27	Anaheim, CA	11,839	844	411	7.1	3.3
28	Milpitas, CA	11,429	296	249	2.6	2.2
29	Elk Grove, CA	11,204	421	184	3.8	1.7
30	Spring Valley, NV	10,954	679	308	6.2	2.6

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach (i.e., Asian alone). Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-15.

Poverty Rates for the Japanese Alone Population in the 30 U.S. Cities or Places Most Populated by Japanese Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Japanese alone					
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³	
1	Urban Honolulu, HI	67,289	4,038	665	6.0	1.0	
2	Los Angeles, CA	34,220	4,137	600	12.1	1.6	
3	New York, NY	26,359	3,235	484	12.3	1.8	
4	Torrance, CA	15,036	730	401	4.9	2.6	
5	Pearl City, HI	13,780	310	124	2.3	0.9	
6	East Honolulu CDP, HI	12,807	302	151	2.4	1.2	
7	San Jose, CA	12,515	722	267	5.8	2.1	
8	San Francisco, CA	10,407	1,228	327	11.8	2.8	
9	Hilo, HI	9,999	639	209	6.4	2.0	
10	San Diego, CA	9,359	1,386	390	14.8	3.8	
11	Seattle, WA	7,572	630	200	8.3	2.5	
12	Kaneohe, HI	7,140	183	93	2.6	1.3	
13	Mililani Town, HI	6,861	36	34	0.5	0.5	
14	Sacramento, CA	6,198	559	201	9.0	3.1	
15	Irvine, CA	6,082	747	245	12.3	4.0	
16	Gardena, CA	5,324	432	172	8.1	3.1	
17	Mililani Mauka CDP, HI	5,219	59	73	1.1	1.4	
18	Chicago, IL	4,773	640	276	13.4	5.1	
19	Monterey Park, CA	4,561	273	115	6.0	2.6	
20	Kailua, HI	4,015	107	61	2.7	1.5	
21	Waipahu, HI	3,457	593	319	17.2	7.7	
22	Huntington Beach city, CA	3,247	414	344	12.8	9.6	
23	Wahiawa, HI	3,177	125	84	3.9	2.6	
24	Portland, OR	3,097	310	140	10.0	4.4	
25	Kahului, HI	3,093	126	71	4.1	2.3	
26	Sunnyvale, CA	2,999	137	130	4.6	4.3	
27	Long Beach, CA	2,985	453	215	15.2	6.0	
28	Rancho Palos Verdes, CA	2,893	273	377	9.4	11.8	
29	Waimalu, HI	2,725	73	69	2.7	2.5	
30	Waipio, HI	2,605	32	30	1.2	1.2	

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach (i.e., Asian alone). Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-16.

Poverty Rates for the Korean Alone Population in the 30 U.S. Cities or Places Most Populated by Korean Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Korean alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Los Angeles, CA	100,552	17,508	1,411	17.4	1.3
2	New York, NY	92,417	15,886	1,748	17.2	1.7
3	Irvine city, CA	15,218	2,134	665	14.0	4.1
4	Urban Honolulu, HI	14,678	2,416	489	16.5	3.1
5	Fullerton city, CA	14,195	2,080	770	14.7	5.1
6	Torrance, CA	13,675	1,711	570	12.5	4.1
7	San Jose, CA	13,077	1,098	387	8.4	2.7
8	Chicago, IL	11,692	2,662	518	22.8	3.8
9	San Diego, CA	11,306	2,965	602	26.2	4.6
10	Glendale city, CA	10,781	1,236	543	11.5	4.5
11	San Francisco, CA	9,465	1,677	388	17.7	3.9
12	Palisades Park, NJ	9,418	1,212	491	12.9	5.1
13	Buena Park, CA	7,915	883	397	11.2	4.9
14	Centreville, VA	7,426	776	444	10.5	5.9
15	Fort Lee, NJ	7,211	1,196	460	16.6	6.1
16	Cerritos, CA	7,028	613	244	8.7	3.4
17	Anaheim, CA	6,449	943	330	14.6	4.8
18	Houston, TX	6,200	930	332	15.0	5.0
19	Federal Way, WA	6,188	1,533	471	24.8	6.8
20	Garden Grove, CA	5,598	972	380	17.4	6.1
21	Cypress, CA	5,547	583	398	10.5	6.6
22	Seattle, WA	5,428	1,312	290	24.2	5.3
23	Diamond Bar, CA	5,424	402	248	7.4	4.4
24	Johns Creek city, GA	5,107	762	337	14.9	6.7
25	Austin, TX	4,984	1,497	427	30.0	6.4
26	Ellicott City CDP, MD	4,801	397	236	8.3	4.7
27	Philadelphia, PA	4,441	1,395	312	31.4	5.8
28	Gardena, CA	4,232	568	265	13.4	5.8
29	Phoenix, AZ	3,842	317	183	8.3	4.7
30	Bayou Cane, WA	3,791	814	371	21.5	8.3

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach (i.e., Asian alone). Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-17.

Poverty Rates for the Vietnamese Alone Population in the 30 U.S. Cities or Places Most Populated by Vietnamese Alone: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Vietnamese alone				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	San Jose, CA	95,263	12,785	1,460	13.4	1.4
2	Garden Grove, CA	46,002	8,033	1,030	17.5	2.1
3	Houston, TX	36,734	6,866	1,107	18.7	2.6
4	Westminster, CA	35,237	6,418	990	18.2	2.7
5	San Diego, CA	34,020	6,238	1,007	18.3	2.8
6	Santa Ana, CA	22,461	3,880	974	17.3	3.8
7	Los Angeles, CA	20,095	3,761	724	18.7	3.5
8	New York, NY	16,512	3,232	769	19.6	4.1
9	Philadelphia, PA	15,690	4,453	961	28.4	5.6
10	Seattle, WA	14,087	3,290	691	23.4	4.4
11	San Francisco, CA	13,682	1,628	408	11.9	2.7
12	Portland, OR	13,504	2,462	633	18.2	4.1
13	Anaheim, CA	13,300	2,080	591	15.6	3.9
14	Arlington, TX	12,810	2,292	727	17.9	5.4
15	Boston, MA	10,960	3,929	769	35.8	5.9
16	Fountain Valley, CA	10,603	873	383	8.2	3.5
17	Garland city, TX	9,992	2,241	861	22.4	7.7
18	Oklahoma City, OK	9,489	726	257	7.7	2.7
19	Wichita, KS	9,186	1,085	447	11.8	5.1
20	Rosemead, CA	9,117	1,840	509	20.2	5.3
21	Milpitas City, CA	8,817	801	303	9.1	3.4
22	Irvine City, CA	8,583	799	259	9.3	3.0
23	Austin, TX	8,493	1,321	365	15.6	4.2
24	Chicago, IL	8,080	1,298	460	16.1	5.4
25	Sacramento, CA	7,666	1,910	546	24.9	6.8
26	El Monte, CA	7,563	1,881	578	24.9	6.1
27	Fort Worth, TX	7,423	743	413	10.0	5.4
28	Phoenix, AZ	7,101	1,639	629	23.1	7.5
29	Dallas, TX	6,719	1,448	537	21.6	7.1
30	Oakland, CA	6,452	1,764	678	27.3	8.7

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Persons who report only one race among the six defined categories are referred to as the race-alone population, while persons who report more than one race category are referred to as the Two or More Races population. This table shows data using the race-alone approach (i.e., Asian alone). Use of the single-race population does not imply that it is the preferred method of presenting or analyzing data. The Census Bureau uses a variety of approaches.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-18.

Poverty Rates for the Hispanic or Latino Origin Population in the 30 U.S. Cities or Places Most Populated by Hispanics or Latinos: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Hispanic or Latino				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	2,279,348	634,319	8,749	27.8	0.4
2	Los Angeles, CA	1,799,656	474,619	8,724	26.4	0.5
3	Houston, TX	892,672	244,228	6,314	27.4	0.7
4	San Antonio, TX	811,141	185,217	6,966	22.8	0.9
5	Chicago, IL	753,058	170,117	5,108	22.6	0.7
6	Phoenix, AZ	576,659	180,662	6,621	31.3	1.1
7	El Paso, TX	508,321	134,341	3,573	26.4	0.7
8	Dallas, TX	497,565	144,213	5,143	29.0	1.0
9	San Diego, CA	354,847	80,866	3,265	22.8	0.9
10	San Jose, CA	306,216	54,065	3,252	17.7	1.1
11	Miami, FL	275,938	73,226	3,029	26.5	1.1
12	Austin, TX	272,953	75,608	3,420	27.7	1.2
13	Santa Ana, CA	251,322	53,695	3,417	21.4	1.3
14	Albuquerque, NM	244,777	52,002	2,953	21.2	1.2
15	Fort Worth, TX	240,791	62,993	3,214	26.2	1.3
16	Fresno, CA	223,616	70,796	3,484	31.7	1.5
17	Laredo, TX	217,943	66,253	3,809	30.4	1.7
18	Hialeah, FL	212,639	46,106	2,238	21.7	1.1
19	Tucson, AZ	209,466	59,426	3,079	28.4	1.5
20	Denver, CO	185,527	52,552	2,971	28.3	1.6
21	Long Beach, CA	183,245	45,913	2,857	25.1	1.5
22	Las Vegas, NV	180,660	39,408	2,431	21.8	1.4
23	Philadelphia, PA	178,051	71,540	3,168	40.2	1.8
24	Corpus Christi, TX	176,310	39,913	2,598	22.6	1.5
25	Anaheim, CA	176,150	34,291	2,645	19.5	1.5
26	Brownsville, TX	159,578	59,026	3,374	37.0	2.1
27	Bakersfield, CA	149,700	35,876	2,949	24.0	1.9
28	Riverside, CA	147,148	27,651	2,415	18.8	1.6
29	Oxnard, CA	138,514	25,195	2,563	18.2	1.8
30	Chula Vista, CA	133,321	17,100	1,892	12.8	1.4

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at <www.census.gov/prod/cen2010/briefs/c2010br-02.pdf>.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-19.

Poverty Rates for the Mexican Population in the 30 U.S. Cities or Places Most Populated by Mexicans: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Mexican				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Los Angeles, CA	1,233,832	344,605	7,513	27.9	0.6
2	San Antonio, TX	724,644	165,364	6,424	22.8	0.9
3	Houston, TX	682,260	191,163	5,609	28.0	0.7
4	Chicago, IL	559,478	128,507	4,482	23.0	0.8
5	Phoenix, AZ	532,253	172,214	6,296	32.4	1.1
6	El Paso, TX	483,327	128,848	3,507	26.7	0.7
7	Dallas, TX	440,982	129,621	5,295	29.4	1.1
8	San Diego, CA	317,913	75,287	3,348	23.7	1.0
9	New York, NY	297,575	96,378	4,734	32.4	1.4
10	San Jose, CA	266,020	49,394	3,058	18.6	1.1
11	Santa Ana, CA	233,636	51,515	3,377	22.0	1.4
12	Austin, TX	230,867	65,623	3,229	28.4	1.3
13	Fort Worth, TX	215,778	59,031	3,185	27.4	1.4
14	Fresno, CA	210,529	67,995	3,410	32.3	1.6
15	Laredo, TX	207,459	63,826	3,598	30.8	1.8
16	Tucson, AZ	191,541	55,114	3,074	28.8	1.6
17	Denver, CO	156,477	47,057	2,903	30.1	1.8
18	Anaheim, CA	154,277	31,016	2,619	20.1	1.7
19	Corpus Christi, TX	153,625	33,997	2,511	22.1	1.6
20	Brownsville, TX	153,553	57,447	3,396	37.4	2.2
21	Long Beach, CA	152,287	38,598	2,590	25.3	1.7
22	Las Vegas, NV	141,957	32,867	2,320	23.2	1.6
23	Bakersfield, CA	133,674	32,168	2,857	24.1	2.1
24	Oxnard, CA	133,076	24,092	2,412	18.1	1.8
25	Riverside, CA	131,925	25,019	2,405	19.0	1.8
26	Chula Vista, CA	122,637	16,172	1,911	13.2	1.5
27	Albuquerque, NM	121,351	29,339	2,523	24.2	1.9
28	Fontana, CA	111,106	18,597	1,911	16.7	1.7
29	East Los Angeles, CA	110,445	27,783	2,238	25.2	1.8
30	San Bernardino, CA	108,908	33,787	2,126	31.0	1.9

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at <www.census.gov/prod/cen2010/briefs/c2010br-02.pdf>.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-20.

Poverty Rates for the Guatemalan Population in the 30 U.S. Cities or Places Most Populated by Guatemalans: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Guatemalan				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Los Angeles, CA	146,819	42,170	2,651	28.7	1.4
2	New York, NY	27,960	5,154	950	18.4	2.9
3	Houston, TX	23,636	7,484	1,521	31.7	5.6
4	Chicago, IL	18,379	3,017	788	16.4	4.0
5	Providence, RI	12,771	2,962	779	23.2	5.7
6	Stamford, CT	8,919	2,415	800	27.1	7.0
7	Trenton, NJ	7,658	1,825	626	23.8	7.0
8	Langley Park, MD	6,717	1,573	386	23.4	5.0
9	Dallas, TX	6,271	1,216	529	19.4	7.6
10	Lynn, MA	6,140	1,444	756	23.5	9.9
11	Lake Worth, FL	5,745	2,146	628	37.4	9.5
12	San Francisco, CA	5,615	1,008	397	18.0	6.1
13	Phoenix, AZ	5,497	1,231	463	22.4	7.5
14	Boston, MA	4,996	1,239	441	24.8	8.0
15	Long Beach, CA	4,939	1,261	493	25.5	8.1
16	Oklahoma City, OK	4,682	1,732	605	37.0	10.5
17	Oakland, CA	4,616	1,603	575	34.7	10.9
18	West Palm Beach, FL	4,472	2,193	839	49.0	12.5
19	Hawthorne, CA	4,355	709	346	16.3	7.9
20	Miami, FL	4,302	1,559	517	36.2	11.1
21	Palmdale, CA	4,260	500	239	11.7	5.7
22	San Rafael, CA	3,733	680	368	18.2	9.4
23	Waltham, MA	3,664	349	267	9.5	6.9
24	Plainfield, NJ	3,624	729	289	20.1	6.6
25	Inglewood, CA	3,553	1,259	452	35.4	8.8
26	Santa Ana, CA	3,538	543	245	15.3	7.5
27	Austin, TX	3,518	1,300	550	37.0	12.8
28	Anaheim, CA	3,461	839	466	24.2	11.7
29	Spring Valley, NY	3,384	1,079	537	31.9	14.7
30	Homestead, FL	3,355	1,636	706	48.8	13.6

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at <www.census.gov/prod/cen2010/briefs/c2010br-02.pdf>.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-21.

Poverty Rates for the Salvadoran Population in the 30 U.S. Cities or Places Most Populated by Salvadorans: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Salvadoran				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Los Angeles, CA	239,518	51,713	3,272	21.6	1.1
2	Houston, TX	80,986	18,718	1,941	23.1	2.2
3	New York, NY	42,738	8,895	1,309	20.8	2.8
4	Dallas, TX	19,318	5,082	958	26.3	4.4
5	Washington, DC	18,420	2,641	666	14.3	3.4
6	San Francisco, CA	15,776	2,476	669	15.7	3.9
7	Brentwood, NY	13,541	1,701	729	12.6	5.3
8	Irving, TX	13,474	3,620	868	26.9	5.8
9	Palmdale, CA	11,060	2,099	704	19.0	5.9
10	Charlotte, NC	10,815	3,896	1,018	36.0	7.8
11	Wheaton, MD	10,504	1,827	829	17.4	7.3
12	Las Vegas, NV	10,470	1,866	503	17.8	4.5
13	Chillum, MD	9,744	1,796	698	18.4	6.1
14	Hempstead, NY	9,719	1,133	432	11.7	4.0
15	Boston, MA	9,609	1,667	523	17.3	5.2
16	Silver Spring, MD	9,064	1,976	746	21.8	7.3
17	Elizabeth, NJ	8,168	1,931	473	23.6	5.1
18	San Jose, CA	7,923	779	357	9.8	4.4
19	Chelsea, MA	7,192	1,209	431	16.8	5.7
20	Santa Ana, CA	7,156	704	271	9.8	3.5
21	Marumscoc, VA	6,724	1,248	574	18.6	8.4
22	Central Islip, NY	6,714	948	351	14.1	4.7
23	Long Beach, CA	6,649	1,716	531	25.8	7.6
24	Arlington, VA	6,571	1,075	455	16.4	6.8
25	Dale City, VA	6,447	929	430	14.4	6.1
26	Oakland, CA	6,279	1,040	329	16.6	4.6
27	Alexandria, VA	6,163	1,104	418	17.9	6.6
28	Manassas, VA	5,906	1,873	928	31.7	13.7
29	Aspen Hill, MD	5,878	438	387	7.5	6.4
30	Garland, TX	5,524	1,087	483	19.7	7.7

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at <www.census.gov/prod/cen2010/briefs/c2010br-02.pdf>.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-22.

Poverty Rates for the Cuban Population in the 30 U.S. Cities or Places Most Populated by Cubans: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Cuban				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	Hialeah, FL	159,878	34,541	1,962	21.6	1.2
2	Miami, FL	135,353	34,758	1,859	25.7	1.4
3	New York, NY	40,256	7,900	802	19.6	1.7
4	Tamiami CDP, FL	36,507	3,641	888	10.0	2.4
5	Kendale Lakes, FL	28,796	4,691	828	16.3	2.7
6	Kendall, FL	25,619	2,350	599	9.2	2.3
7	Fountainebleau, FL	22,389	3,106	672	13.9	2.8
8	Westchester, FL	21,494	2,349	562	10.9	2.7
9	Tampa, FL	20,556	4,708	899	22.9	4.0
10	Pembroke Pines, FL	19,155	851	335	4.4	1.7
11	University Park, FL	17,027	3,162	1,041	18.6	5.4
12	Miami Lakes, FL	16,347	887	320	5.4	2.0
13	Miami Beach, FL	16,321	3,010	508	18.4	2.9
14	Coral Terrace, FL	15,285	1,809	483	11.8	3.2
15	The Hammocks, FL	14,915	1,918	649	12.9	4.0
16	Coral Gables, FL	14,347	1,143	414	8.0	2.9
17	South Miami Heights, FL	13,814	2,261	535	16.4	3.9
18	Los Angeles, CA	13,686	1,834	428	13.4	3.0
19	Hialeah Gardens, FL	13,626	2,181	642	16.0	4.3
20	Country Club, FL	13,434	1,425	461	10.6	3.4
21	Richmond West, FL	13,400	1,484	616	11.1	4.4
22	Kendall West, FL	13,289	1,370	396	10.3	2.9
23	Miramar, FL	12,081	650	294	5.4	2.3
24	Town 'n' Country, FL	11,045	1,728	469	15.6	3.8
25	Sunset, FL	9,549	983	388	10.3	4.0
26	Cape Coral, FL	9,301	2,571	760	27.6	7.2
27	Miami Gardens, FL	9,273	1,956	624	21.1	6.2
28	Egypt Lake-Leto, FL	9,188	1,720	565	18.7	6.0
29	Homestead, FL	8,662	2,405	821	27.8	7.8
30	Jacksonville City, FL	8,571	1,467	779	17.1	7.9

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at <www.census.gov/prod/cen2010/briefs/c2010br-02.pdf>.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-23.

Poverty Rates for the Dominican Population in the 30 U.S. Cities or Places Most Populated by Dominicans: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Dominican				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	582,222	179,090	5,467	30.8	0.8
2	Lawrence, MA	30,644	10,499	1,453	34.3	4.1
3	Paterson, NJ	28,214	7,490	1,113	26.5	3.3
4	Providence, RI	27,825	10,380	1,235	37.3	3.7
5	Boston, MA	26,118	10,129	1,187	38.8	3.7
6	Yonkers, NY	15,755	3,875	946	24.6	5.4
7	Philadelphia, PA	14,502	5,916	1,160	40.8	6.5
8	Perth Amboy, NJ	12,457	2,454	500	19.7	3.6
9	Jersey City, NJ	12,035	2,924	575	24.3	4.1
10	Passaic, NJ	11,879	3,734	853	31.4	6.6
11	Miami, FL	10,801	3,035	730	28.1	5.2
12	Newark, NJ	10,533	3,126	726	29.7	5.5
13	Lynn, MA	9,386	3,743	800	39.9	5.8
14	Reading, PA	9,142	3,950	814	43.2	7.1
15	Union City, NJ	8,435	2,086	495	24.7	5.6
16	Allentown, PA	7,942	2,323	708	29.3	7.7
17	Elizabeth, NJ	7,280	726	337	10.0	4.4
18	Freeport Village, NY	6,904	2,049	712	29.7	7.8
19	West New York Town, NJ	5,653	1,044	407	18.5	7.0
20	Worcester, MA	4,948	1,426	483	28.8	8.4
21	Hazleton, PA	4,938	2,147	621	43.5	9.9
22	Orlando, FL	4,840	1,435	566	29.6	9.4
23	Clifton, NJ	4,606	846	423	18.4	8.1
24	Brentwood, NY	4,442	444	276	10.0	6.0
25	Miramar, FL	4,104	413	290	10.1	6.3
26	New Brunswick, NJ	4,009	705	284	17.6	6.5
27	Methuen Town, MA	4,000	619	354	15.5	8.3
28	Pembroke Pines, FL	3,924	348	264	8.9	6.2
29	Hialeah, FL	3,838	947	475	24.7	10.3
30	Haverstraw Village, NY	3,485	709	337	20.3	9.8

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at <www.census.gov/prod/cen2010/briefs/c2010br-02.pdf>.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.

Appendix Table A-24.

Poverty Rates for the Puerto Rican Population in the 30 U.S. Cities or Places Most Populated by Puerto Ricans: 2007–2011^{1,2}

(For information on confidentiality protection, sampling error, nonsampling error, and definitions, see www.census.gov/acs/www/)

Rank	City or place	Puerto Rican				
		Population	Number below poverty	Margin of error (\pm) ³	Percent below poverty	Margin of error (\pm) ³
1	New York, NY	751,656	237,663	5,364	31.6	0.7
2	Philadelphia, PA	123,001	54,311	3,031	44.2	2.2
3	Chicago, IL	98,753	25,387	2,122	25.7	1.9
4	Springfield, MA	47,935	21,264	1,536	44.4	3.1
5	Hartford, CT	40,095	17,677	1,475	44.1	3.5
6	Newark, NJ	37,898	12,002	1,108	31.7	2.8
7	Bridgeport, CT	32,197	9,454	1,102	29.4	2.9
8	Boston, MA	29,034	13,333	1,578	45.9	3.8
9	Allentown, PA	28,537	12,619	1,355	44.2	4.4
10	Reading, PA	27,853	15,132	1,372	54.3	3.7
11	Jersey City, NJ	27,244	6,561	1,102	24.1	3.5
12	Cleveland, OH	26,612	10,492	1,243	39.4	4.0
13	Rochester, NY	26,564	12,134	1,262	45.7	4.3
14	Orlando, FL	26,414	6,737	1,226	25.5	4.3
15	Waterbury, CT	24,152	9,559	1,218	39.6	4.4
16	Tampa, FL	22,732	6,897	1,212	30.3	4.2
17	Camden, NJ	22,581	9,484	1,337	42.0	4.8
18	Milwaukee, WI	21,860	8,799	962	40.3	3.9
19	New Britain, CT	20,868	7,466	1,114	35.8	4.6
20	Worcester, MA	20,788	10,282	1,272	49.5	4.6
21	New Haven, CT	20,162	8,943	1,200	44.4	4.2
22	Yonkers, NY	19,241	4,981	1,044	25.9	4.6
23	Poinciana, FL	19,001	4,027	1,079	21.2	5.1
24	Kissimmee, FL	18,669	4,535	921	24.3	4.2
25	Jacksonville City, FL	18,628	3,511	967	18.8	4.7
26	Buffalo, NY	18,575	9,429	1,037	50.8	4.2
27	Paterson, NJ	18,468	6,433	977	34.8	4.7
28	Holyoke, MA	17,412	8,955	1,186	51.4	5.3
29	Lawrence, MA	17,061	6,763	1,104	39.6	5.1
30	Lancaster, PA	16,561	6,412	1,099	38.7	6.0

¹ Poverty status is determined for individuals in housing units and noninstitutional group quarters. The poverty universe excludes children under age 15 who are not related to the householder, people living in institutional group quarters, and people living in college dormitories or military barracks.

² Because Hispanics may be any race, data in this report for Hispanics overlap with data for race groups. Data users should exercise caution when interpreting aggregate results for race groups or for the Hispanic population because these populations consist of many distinct groups that differ in socioeconomic characteristics, culture, and recency of immigration. For more information see the 2010 Census Brief, Overview of Race and Hispanic Origin, at www.census.gov/prod/cen2010/briefs/c2010br-02.pdf.

³ Data are based on a sample and are subject to sampling variability. A margin of error is a measure of an estimate's variability. The larger the margin of error in relation to the size of the estimate, the less reliable the estimate. This number when added to or subtracted from the estimate forms the 90 percent confidence interval.

Source: U.S. Census Bureau, 2007–2011 American Community Survey.